

ACCEPTANCE OF SNAP-ED/NEOP FUNDS AND SINGLE SOURCE PROCUREMENT OF UCSD-CCH FOR THE NEOP PROGRAM AND THE PREVENTION GRANT

Tina Zenzola, M.P.H.
Chesley Blevins, M.P.H.
Health Services Advisory Board Meeting
September 15, 2016

PURPOSE

- Request support of HSAB to accept funds from the California Department of Public Health to implement the County's Nutrition Education and Obesity Prevention (NEOP) program in FFY 2017-2019.
- Request support of HSAB to approve single source contracts with the University of California, San Diego - Center for Community Health (UCSD-CCH) to implement complementary components of the NEOP program and the Healthy Works: Prevention Initiative.

BACKGROUND: SNAP-ED/NEOP

- Funding: United States Department of Agriculture (USDA) by way of the California Department of Public Health.
- Goal: Improve the likelihood that individuals eligible for SNAP will make healthy food choices within a limited budget, and choose physically active lifestyles consistent with the current Dietary Guidelines for Americans.
- Target Audience: Low-income individuals qualifying for or receiving SNAP benefits (or other means-tested federal assistance programs) and individuals residing in a census tract where more than 50% of the households earn below 185% of the Federal Poverty Level.

San Diego County NEOP Program

Using policy, systems and environmental change to make the healthy choice the easy choice where people...

LIVE

LEARN

WORK

SHOP

NEOP'S IMPACT IN SAN DIEGO COUNTY

In 2015 alone, NEOP efforts resulted in....

LIVE

6 active transportation policies or improvements

Impacting.....

LIVE

More than 8,300 residents in San Diego County had more access to healthy foods and safe active living opportunities in their neighborhoods.

NEOP TRAJECTORY OF GROWTH

FFY2013

FFY2012 **Activities: Nutrition** education, Rethink Your Drink, CX3 assessment. events

Reach: **3,432**

Additional activities: CX³ projects, IOE, CNAP, Youth engagement, Worksite, Retail & School interventions

Reach: 30,483

FFY2014

Additional activities: Needs Assessment. Active **Transportation** neighborhood projects, Faithbased, HOTM integration, REAIM evaluation

Reach: 45,000+

Additional activities: Food Forum, **Community Agriculture** Planning Project, Early Childhood, expand REAIM

Reach: **88,000+**

Additional activities: Farm to Fork focus. Placemaking, American Indian/Alaskan **Native** partnerships, Promatoras. Active **Transportation** Plans, Municipal policies

Projected reach: 90,000+

NEW GRANT CYCLE = NEW OPPORTUNITIES FOR SAN DIEGO COUNTY

Three More Years of SNAP-Ed NEOP Funding for October 1, 2016 – September 30, 2019

Funding Level

Total: \$11,630,671

Annually:

• FFY 2017: \$3,870,545

• FFY 2018: \$3,880,063

• FFY 2019: \$3,880,063

NEOP has become a core and sustained source of funding for addressing obesity and chronic disease prevention in San Diego County.

BACKGROUND: PREVENTION INITIATIVE

- Funding: Centers for Disease Control and Prevention (CDC)
- Funding Level: \$14+ million over 4 years
- Funding Term
 - Sept. 30, 2014 Sept. 29, 2018 (We are midway through the grant period)

Goals

 Reduce risk factors responsible for the leading causes of death and disability

- Reduce adult health disparities
- Target Audience: Adults (18+ years old) in City of San Diego

BACKGROUND: PREVENTION INITIATIVE

BACKGROUND: PREVENTION INITIATIVE

FIFTEEN KEY STRATEGIES / OUTCOMES

Food Systems

- Implement nutrition and beverage standards in public institutions, worksites and other key locations such as hospitals.
- Strengthen healthier food access and sales in retail and community venues.

Environmental Change

- Strengthen community promotion of physical activity.
- Develop and implement transportation and community plans that promote walking.

Lifestyle Change

- Execute data-driven actions to build support for lifestyle change.
- Implement engagement strategies to build support for lifestyle change.
- Increase payment coverage for evidence-based supports for lifestyle change.

FIFTEEN KEY STRATEGIES / OUTCOMES

- Utilize health information technology to improve performance.
- Increase automated reporting of quality measures.
- Increase engagement of non-physician team members.
- Increase self-measured blood pressure monitoring tied with clinical support.
- Identification of patients with undiagnosed hypertension and people with prediabetes.

Community-Clinical Strategies

- Engage Community Health Workers to promote linkages between health systems and community resources.
- Engage community pharmacists in medication-/self-management for high blood pressure.
- Implement bi-directional referral between health systems and community resources.

NEOP AND PREVENTION SUPPORT LIVE WELL SAN DIEGO

By advancing policy, systems, and environmental changes that impact:

RATIONALE FOR UCSD-CCH SINGLE SOURCE CONTRACTS

- History of excellent performance:
 - UCSD-CCH has been the contractor for NEOP Live, Learn, Shop, and Work interventions since 2012.
 - UCSD-CCH has been the contractor for the Prevention Initiative healthy retail and worksite wellness efforts since 2014.
- Enhances efficiency by tapping into existing expertise, materials, and training programs.

RATIONALE FOR SINGLE SOURCE CONTRACT FOR NEOP

Evidence that UCSD-CCH has the unique expertise and ability to do this combined educational and policy level work in the retail, worksite, faith-based, and school settings.

Was contracted by the State to implement SNAP-Ed/NEOP prior to the County being designated as the local implementing agency.

RATIONALE FOR SINGLE SOURCE CONTRACT FOR PREVENTION INITIATIVE

Evidence that UCSD-CCH has the unique expertise and ability to do this policy level work in the retail and worksite settings.

Would ensure service delivery is not interrupted midway through the grant and that grant deliverables are met.

Would ensure other components and deliverables of the Prevention Initiative (e.g., evaluation, City of San Diego's deliverables) are not negatively impacted.

REQUESTING SUPPORT FROM HSAB

- To accept the new SNAP-Ed/NEOP grant funds from the California Department of Public Health.
- To award two separate single source contracts to the University of California, San Diego – Center for Community Health (UCSD-CCH) to implement elements of both grants.

Thank You